

Lunar University Network for Astrophysics Research LUNAR

Jack Burns University of Colorado at Boulder

NASA Lunar Science Institute

NLSI MISSION

- Carrying out and supporting collaborative research in lunar science, investigating the Moon itself and using the Moon as a unique platform for other investigations;
- Providing scientific and technical perspectives to NASA on its lunar research programs, including developing investigations for current and future space missions;
- Supporting and catalyzing the lunar science community and training the next generation of lunar science researchers; and
- Supporting education and public outreach by providing scientific content for K-14 education programs, and communicating directly with the public.

NASA Lunar Science Institute

WHAT IS LUNAR SCIENCE?

For the NLSI, lunar science is broadly defined to include studies:

- Of the Moon: Investigations the nature and history of the Moon (including research on lunar samples) to learn about this specific object and thereby provide insights into the evolution of our solar system
- On the Moon: Investigations of the effects of the lunar environment on terrestrial life and the equipment that supports lunar inhabitants, and the effects of robotic and human presence on the lunar environment
- **From the Moon:** Use of the Moon as a platform for performing scientific investigations, including observations of the Earth and other celestial phenomena that are uniquely enabled by being on the lunar surface.

LUNAR University of Colorado (CU) Team Leader: J. Burns Deputy: E. Hallman

E/PO D. Duncan, CU

Key Projects

Low Frequency Astrophysics & Cosmology

- J. Lazio, NRL
- J. Hewitt, MIT
- C. Carilli, NRAO

Radio Heliophysics

- J. Kasper, CfA
- R. MacDowall, GSFC

Lunar Laser Ranging

- T. Murphy, UCSD
- D. Currie, Maryland
- S. Merkowitz, GSFC

Other **Astrophysics** E. Hallman, CU

Other GSFC Members:

- H. Thronson
- S. Neff
- J. McGarray
- P. Yeh
- T. Zagwodzki

Key Project: Gravitational Physics & Lunar Structure via Lunar Laser Ranging

Lead Scientists: T. Murphy (UCSD), D. Currie (U. Maryland), S. Merkowitz (GSFC)

Current Capabilities

- Accuracy ≈ 1 mm.
- Strong Equivalence principle $\eta < 4 \times 10^{-4}$.
- $\dot{G}/G < 6x10^{-13}$ per year.
- Deviation from inverse-square law is < 3x10⁻¹¹ times strength of gravity at 10⁸ m scales.

Next-Generation Laser Retroreflector Array for the Moon

Fundamental Questions on Gravity:*

- Does Dark Energy exist?
- Is the Equivalence Principle exact?
- Do the Fundamental Constants of Nature vary with space and time?
- Do extra dimensions or other new physics alter the inverse square law?

*Opportunities for Probing Fundamental Gravity with Solar System Experiments, Science White Paper submitted to Astro2010.

A STATE OF THE PARTY OF THE PAR

Key Project: Radio Heliophysics from the Moon

Lead Scientists: J. Kasper (CfA) and R. MacDowall (GSFC)

Type II Burst source location

Complex Type III source location

- How does cosmic ray acceleration occur within the heliosphere?
- A low frequency radio array will produce the first resolved (~1° at 10 MHz), high time resolution images of solar radio emissions (outer corona).

- Day to Night temperature varies from 100 C to -150 C.
- Extreme UV exposure during lunar day.
- Solar cosmic ray irradiation.
- Micrometeorite bombardment.

Laboratory Testing of Polyimide Film as Low Frequency Antenna Backbone

Experimental Set-up

- 12 24-hr duty cycles with T = -150 C to 100 C.
- Exposed to UV with deuterium lamp during "day cycle".

Results

 No significant change in material or electrical characteristics during thermal cycling.

Key Project: Low-Frequency Cosmology & Astrophysics from the Moon

Lead Scientists: J. Lazio (NRL), J. Hewitt (MIT), C. Carilli (NRAO)

The Global (sky-averaged) HI Signal

Pritchard & Loeb, 2008, Phys. Rev. D., 78, 3511.

21 (1+z) cm = 1420/(1+z) MHz
At z=10,
$$\lambda$$
 = 2.3 m (130 MHz)
At z=50, λ = 10.7 m (30 MHz)

Light From a Dark Age

How the universe grew from dark soup to twinkling galaxies

Looking for the beginning of time ...

Big About 13.7 billion years ago, the universe burst into existence, creating both space and time

... 13.4 billion years later

Albert Einstein suggested that gravity from a massive forergound object could distort and magnify background objects. By looking through a cluster of galaxies, astronomers have now found the magnified images of much more distant galaxies

THE DARK AGES BEGIN

When the cosmos is about 400,000 years old, it has cooled to about the temperature of the surface of the Sun, allowing subatomic particles to combine for the first time into atoms. The last burst of light from the Big Bang shines forth at this time; it is still detectable today in the form of a faint whisper of microwaves streaming in from all directions in space. The discovery of those microwaves in 1964 confirmed the existence of the Big Bang

DARK MATTER

Far more abundant than ordinary atoms, dark-matter particles were spread unevenly through the cosmos; areas of higher concentration drew in hydrogen and helium gas, gradually forming knots dense enough to burst into thermonuclear flame, forming the first stars

FIRST STARS

The earliest stars were extremely large and dense, weighing in at 20 to 100 times the mass of the Sun, and more. The crushing pressures at their cores made them burn through their nuclear fuel in only a million years or so, and caused them to spew out such intense radiation that it kept other stars from forming. The first "galaxies" may have consisted of clouds of hydrogen and helium surrounding just one mega-star

END OF THE DARK AGES

The death of the megastars triggered the formation of normal stars, creating the first normal-looking dwarf galaxies. Their radiation in turn burned through the remaining shrouds of hydrogen, bringing the dark ages to a close.

What they're really seeing

Richard Ellis of Caltech has found distant galaxies warped into odd, elongated shapes, as though they were being glimpsed through a cosmic funhouse mirrror. The light from these galaxies could ordinarily never be glimpsed through existing telescopes

> TIME Graphic by Joe Lertola Sources: TKTKTK

21cm Tomography of Ionized Bubbles During

Reionization is like Slicing Swiss Cheese

Observed wavelength ⇔ distance
21cm (1+z)

(Loeb, 2006, astro-ph/063360)

Lunar Advantage: No Interference

Fig. 5. Example of a lunar occultation of the Earth as observed with the upper-V burst receiver. The top frame is a computer-generated dynamic spectrum; the other plots display intensity vs. time variations at frequencies where terrestrial noise levels are often observed. The 80-s data gaps which occur every 20 m are at times when in-flight calibrations occur. The short noise pulses observed every 144 s at the highest frequencies during the occultation period are due to weak interference from the Ryle-Vonberg receiver local oscillator on occasions when both that receiver and the burst receiver are tuned to the same frequency

The Global (sky-averaged) HI Signal

Global signal can be detected by single dipole in orbit above lunar farside!

$$\Delta T_{min} = T_{sys} / (\Delta v \cdot t)^{1/2}$$
where $T_{sys} = sky$ temperature ~17,000 K
at 30 MHz

One Concept: Dark Ages Lunar Interferometer (DALI)

Key Project: Assessment of Other Astrophysics Enabled by a Return to the Moon Lead Scientists: E. Hallman and J. Burns (Colorado)

Education and Public Outreach

Lead Scientist: Doug Duncan (Colorado)

Planetarium Programs

- Back to the Moon, Back to the Future (adult, bilingual, science of/on/from the Moon).
- Max Goes to the Moon (children's program).
- Formative evaluation & assessment; national distribution; content drawn from all NLSI teams.

Teacher Workshops

- Adapt & develop curriculum focusing on lunar science.
- Hands-on classroom activities, including Galileoscope (IYA).
- Participate in Moon analog deployment activities for astrophysics instruments.

Summary of LUNAR Components

- Gravitational Physics via Lunar Laser Ranging.
- Low Frequency Radio Heliophysics.
- Low Frequency Cosmology & Astrophysics
- Assessment of other Astrophysics from the Moon.
- Education & Public Outreach via planetarium spows & teacher workshops.